

Technische Dokumentation Technical documentation
drylin®

DELTA ROBOT

Technische Daten technical datas

Positioniergenauigkeit accuracy	$\pm 0,5$	[mm]
Arbeitsraumdurchmesser bei 75 [mm] working space diameter at 75 [mm]	360	[mm]
Max. Nutzlast max. payload	5	[kg]
Max. Prozesskraft bei Radius 0 [mm] max. process force 0 [mm]	100	[N]
Dynamik dynamics with 500 [g]	mind. 60 min. 60	Piks. (min) pics/min
Eigengewicht mass	15	[kg]
max. Bahngeschwindigkeit max. track speed	3	[m/s]
Max. Beschleunigung max. acceleration	60	[m/s ²]

minimale Dynamik
minimum dynamics

Nutzlast in (g) mass in (g)	Dynamik in Piks/min dynamic in (pics/min)
100	45
250	40
500	35
1000	30
5000	15

Höchste Pickraten können bei Verwendung von Master Steuerungen mit Bahnplanung erreicht werden. (Z.B. Sinus Beschleunigungsrampen und optimierte Motorregelparameter) Grafik gilt für Lastmotorspannung von 48 [V] und stabilen, schwingungssteifen Profil. You can get the highest (pics/min) by using a master controller with path planning function. (For example, Sinus acceleration ramp and optimized motor control parameters) Graphic as shown apply to a load motor voltage of 48 [V], to a stable and vibration-free frame.

3

minimale Lebensdauer

Nutzlast in (g) mass in (g)	Zyklanzahl in mio. lifetime in millions cycle.
100	15
250	15
500	10
1000	5
5000	2,5

4

Anschlussmaße connecting dimensions

Artikelnummer ETY-DR-0008
article number

Beschreibung Aufnahmestern mit Anschlussmaßen
description flange panel

Artikelnummer ETY-DR-0009
article number

Beschreibung Aufnahmestern mit Anschlussbohrungen für Zubehör
description flange star with drillings for other equipment

Zubehör accessories

Artikelnummer D1
article number

Beschreibung Dryve Steuerung D1, Motorsteuerung, Keine Softwareinstallation oder App nötig, für PC, Tablet oder Smartphone, Schritt-(ST), DC und EC Motoren mit bis zu 21A Spitzenströmen und 48 V DC, Digitale Ein-Ausgänge, Analoge Eingänge, CANopen, Modbus TCP zum Anschluss an Mastersteuerungen wie z.B. Siemens oder Beckhoff

Dryve motor controller D1, a motor controller for multi-fold automation tasks without programming by simple parameterization for single axes, linear, flat and room linear robots and Delta robots no software installation or app needed, use by PC, tablet or smart phone Stepper (ST), DC and EC motors with up to 21A peak currents and 48 V DC, digital inputs/outputs, analogue inputs, CANopen, Modbus TCP for connection to master control systems such as Siemens or Beckhoff

Artikelnummer IK-0001-BG-3, IK-0001-BG-5, IK-0001-BG-10
article number

Beschreibung Initiator kit, 24V, 0630/1040 NC/Öffner, inkl. Leitung in 3, 5 oder 10 m.
initiator kit, 24V, 0630/1040 normally closed, with cable in 3, 5 or 10 meter

Leitungen cables

Artikelnummer MAT9043737, MAT9043738, MAT9043740
article number

Beschreibung Motorleitungen in 3, 5 und 10 m.
motor cable in 3, 5 or 10 meter

Artikelnummer MAT9043594-3, MAT9043594-5, MAT9043594-10
article number

Beschreibung Encoderleitung für NEMA23 in 3, 5 oder 10 m
encoder cable in 3, 5 or 10 meter

	ETY-DR-0008		1x
	ETY-DR-0011		1x
	ETY-DR-0009		1x
	DL-ZLW-0264		3x
	KDGM-10-A-ER-J		6x
	ETY-DR-0013		3x
	ZWY-104001		3x
	ETY-DR-0010		3x
	ETY-DR-0012		12x
	NOR-20602	20/12-M5	6x
	NOR-11030	6x12x1	12x
	NOR-11013	M5, A2	4x
	NOR-10513	M5X16	4x
	NOR-10514	M5x20	15x
	NOR-10610	M5x12	3x
	NOR-10628	M5x12	12x
	NOR-10629	M6x20	12x
	NOR-10737	M5x14-A2	12x

6 5

1 3x

2 3x

3

3x

4

3x

NOR-10514

5

6

7

8

9

10

11

12

6x

13

180°

14

15

iglus® GmbH
Spicher Str. 1a
51147 Köln Cologne
Tel. +49 2203 9649-145
Fax +49 2203 9649-334
info@iglus.de
www.iglus.de
www.iglus.eu

© iglus® GmbH

Herausgeber ist die iglus® GmbH, Deutschland
Published by iglus® GmbH, Germany
MAT0074228.25 Stand Issue 07/2018
Technische Änderungen vorbehalten
Subject to technical alterations